Spatial Point Patterns Lecture #1

Point pattern terminology

- ▶ **Point** is the term used for an arbitrary location
- **Event** is the term used for an observation
- ▶ **Mapped point pattern**: all relevant events in a study area R have been recorded
- ▶ **Sampled point pattern**: events are recorded from a sample of different areas within a region

Objective of point pattern analysis

- Determine if there is a tendency of events to exhibit a systematic pattern over an area as opposed to being randomly distributed
- Point data often have attributes, but right now we are only interested in the <u>location</u> in point pattern analysis
- Does a pattern exhibit clustering or regularity?
- Over what spatial scales do patterns exist?

Types of distributions

- Three general patterns
 - Random any point is equally likely to occur at any location and the position of any point is not affected by the position of any other point
 - Uniform every point is as far from all of its neighbors as possible
 - ► Clustered many points are concentrated close together, and large areas that contain very few, if any, points

•

Methods

- "Exploratory" analysis
 - Visualization (maps)
 - Estimate how intensity of point pattern varies over an area
 - ▶ Quadrat analysis, kernel estimation
 - Estimate the presence of spatial dependence among events
 - Nearest neighbor distances, K-function

Modeling techniques

- ▶ Statistical tests for significant spatial patterns in data, compared with the null hypothesis of complete spatial randomness (CSR)
- Much of the time we do both!

3

How Bailey & Gatrell see it

- ▶ Exploring Ist order properties
 - Measuring intensity based on the density (or mean number of events) in an area
 - Quadrat analysis
 - ▶ Kernel estimation
- ▶ Exploring 2nd order properties
 - Measuring spatial dependence based on distances of points from one another
 - ▶ Nearest neighbor distances
 - ▶ K-function

Modeling techniques

- We can conduct statistical tests for significant patterns in our data
 - ▶ H₀: events exhibit complete spatial randomness (CSR)
 - ▶ H_a: events are spatially clustered or dispersed
- What is complete spatial randomness?
- What are we comparing our point pattern to?

Complete spatial randomness

- ▶ CSR assumes that points follow a homogeneous Poisson process over the study area
 - ▶ The density of points is constant (homogeneous) over the study area
 - For a random sample of subregions, the frequency distribution of the number of points in each region will follow a Poisson distribution
 - > # of points in an given subregion is the same for all subregions in study area
 - # of points in a subregion independent of # of points in any other subregion

Some notes on R

- > library(maptools)
- > library(rgdal)
- > library(shapefiles)
- > library(spatstat)
- > library(splancs)
- > workingDir = "C:/Users/Eroot/Quant/R"

Splancs and Spatstat in R

- ▶ Use different data file formats for analysis
 - ▶ Both need a set of "points" and a study area "boundary"

Splancs

```
> library(shapefiles)
```

- > border <- readShapePoly(paste(workingDir,
 "/shapefiles/FLBndy.shp", sep=""))</pre>
- > flbord <- border@polygons[[1]]@Polygons[[1]]@coords
- > str(border)
- > flinv<-readShapePoints("C:/Users/Elisabeth
 Root/Desktop/Quant/R/shapefiles/FL_Invasive.shp")</pre>
- > flinvxy<-coordinates(flinv)</pre>

Splancs and Spatstat in R

▶ Spatstat

- > library(shapefiles)
- > library(maptools)
- > flinv<readShapePoints("C:/Users/Eroot/Quant/R/shapefiles/
 FL Invasive.shp")</pre>
- > flpt<-as(flinv,"ppp")</pre>
- > border <- readShapePoly(paste(workingDir,
 "/shapefiles/FLBndy.shp", sep=""))</pre>
- > flbdry<-as(border,"owin")</pre>
- > flppp<-ppp(flpt\$x,flpt\$y,window=flbdry)</pre>

Sample dataset plot

- Dataset: Location of Cogon Grass (invasive species in FL)
- > plot(flppp, axes=T)

Quadrat methods

- Divide the study area into subregions of equal size
 - Often squares, but don't have to be
- ▶ Count the frequency of events in each subregion
- ▶ Calculate the intensity of events in each subregion

		etho	ab					
number	3	3	3	3	3	1	0	
	4	6	6	4	2	1	1	
	4	4	3	3	2	2	0	
$\lambda = n/\lambda$	A wher	e n =nur	mber of	events a	nd A = 4	is area	of each	quadrat
Intensity λ	.75	.75	.75	.75	.75	.25	0	
	1	1.5	1.5	1	.5	.25	.25	
	1	1	.75	.75	.5	.5	0	

Weaknesses of quadrat method

- Quadrat size
 - If too small, they may contain only a couple of points
 - If too large, they may contain too many points
- Actually a measure of dispersion, and not really pattern, because it is based primarily on the density of points, and not their arrangement in relation to one another
- Results in a single measure for the entire distribution, so variations within the region are not recognized

Kernel estimation

- ▶ Believe it or not, we already talked about this with GWR!
- Calculating the density of events within a specified search radius around each event
 - A moving three-dimensional function (the kernel) of a given radius (bandwidth) 'visits' each point in the study area
 - Use kernel to weight the area surrounding the point proportionately to its distance to the event
 - Sum these individual kernels for the study region
 - Produce a smoothed surface
- Variety of different kernels
 - Bivariate quartic most common

.

Kernel estimation

- s is a location in R (the study area)
- \triangleright s₁...s_n are the locations of n events in R
- ▶ The intensity at a specific location is estimated by:

$$\hat{\lambda}_{\tau}(s) = \sum_{i=1}^{n} \frac{1}{\tau^{2}} k \underbrace{\frac{s-s_{i}}{\tau}}_{\text{bandwidth (radius of the circle)}}^{\text{distance between point s and s}_{i}}_{\text{bandwidth (radius of the circle)}}$$

distance and bandwidth)
► Summed across all points s_i within the radius (τ)

Different types of kernels

Uniform

$$\hat{\lambda}_{\tau}(s) = \sum_{i=1}^{n} \frac{1}{\tau^{2}} k \left(\frac{s - s_{i}}{\tau} \right)$$

Triangular

Quartic

Each kernel type has a different equation for the function k, for example:

Triangular:

$$k = 1 - \left| \frac{d_i}{\tau} \right|$$

Gaussian

Quartic:
$$k = \frac{3}{\pi} \left(1 - \frac{h_i^2}{\tau^2} \right)$$

Normal:
$$k = \frac{1}{\sqrt{2\pi}} e^{-\frac{h_i^2}{2\tau^2}}$$

Kernel estimation

- The kernel (k) is basically a mathematical function that calculates how the surface value "falls off" as it reaches the radius
- There are lots of different kernel functions
 - Most researchers believe it doesn't really matter which you use
 - Most common in GIS is the quartic kernel

$$\hat{\lambda}_{\tau}(s) = \sum_{d_i < \tau}^{n} \frac{3}{\pi \tau^2} \left(1 - \frac{d_i^2}{\tau^2} \right)^2$$
 distance between point s and s

bandwidth (radius of the circle) At point s, the weight is $3/\pi\tau^2$ and drops smoothly to a value of 0 at τ

 \triangleright Summed for all values of d_i which are not larger than τ

A few notes

- Like GWR, we can used fixed and adaptive kernels
 - Fixed = bandwidth is a specified distance
 - Adaptive = fixed number of points used
- Results are sensitive to change in bandwidth
 - When bandwidth is larger, the intensity will appear smooth and local details obscured
 - When bandwidth is small, the intensity appears as local spikes at event locations
 - No agreement on how to select the "best" bandwidth
 - prior information about underlying spatial process
 - comparison of various bandwidths
 - using Mean Square Error (in R)

Kernel estimation in R

- ▶ Can be done in both splancs and spatstat
 - splancs = quartic kernel
 - spatstat=gaussian kernel
- ▶ Mean standard error one way to find "optimal bandwidth"
- > mse<-mse2d(flinvxy,flbord, 100, 600)</pre>
- > plot(mse\$h, mse\$mse, xlab="Bandwidth", ylab="MSE",
 type="1", xlim=c(100,600), ylim=c(-30,50))
- > i<-which.min(mse\$mse)</pre>
- > points(mse\$h[i], mse\$mse[i])

07 - 02 - 03 - 040 500 600

Bandwidth

Kernel estimation in R

- Need to make a grid to "dump" kernel estimates into
 - The Sobj_SpatialGrid() function in maptools takes a maxDim= argument, which indirectly controls the cell resolution

```
> sG <- Sobj_SpatialGrid(border, maxDim=400)$SG
> grd <- slot(sG, "grid")
> summary(grd)
```

Can also create a GridTopology object from scratch:

```
> poly <- slot(border, "polygons")[[1]]
> poly1 <- slot(poly, "Polygons")[[1]]
> coords <- slot(poly1, "coords")
> min(coords[,1])
> min(coords[,2])
> grd <- GridTopology(cellcentre.offset=c(616593,531501), cellsize=c(150,150), cells.dim=c(400,400))
> summary(grd)
```


Kernel estimation in R


```
Using splancs
```

```
> k0 <- spkernel2d(flinvxy, flbord, h0=400, grd)
> k1 <- spkernel2d(flinvxy, flbord, h0=600, grd)
> k2 <- spkernel2d(flinvxy, flbord, h0=800, grd)
> k3 <- spkernel2d(flinvxy, flbord, h0=1000, grd)
> df <- data.frame(k0=k0, k1=k1, k2=k2, k3=k3)
> kernels <- SpatialGridDataFrame(grd, data=df)
> summary(kernels)
> gp <- grey.colors(5, 0.9, 0.45, 2.2)
> print(spplot(kernels, at=seq(0,.00001,length.out=20), col.regions=colorRampPalette(gp)(21)))
```

Using spatstat


```
> plot(density(flppp, sigma = 600))
```


Nearest neighbor analysis G-function

- ▶ Simplest measure and is similar to the mean
- ► Examine the cumulative frequency distribution of the nearest neighbor distances

		Nearest				
Event	X	У	neighbor	r _{min}		
1	66.22	32.54	10	25.59		
2	22.52	22.39	4	15.64		
3	31.01	81.21	5	21.14		
4	9.47	31.02	8	24.81		
5	30.78	60.10	3	9.00		
6	75.21	58.93	10	21.14		
7	79.26	7.68	12	21.94		
8	8.23	39.93	4	9.00		
9	98.73	42.53	6	21.94		
10	89.78	42.53	6	21.94		
11	65.19	92.08	6	34.63		
12	54.46	8.48	7	24.81		

G-function

		Nearest			
Event	Х	У	neighbor	r _{min}	
1	66.22	32.54	10	25.59	
2	22.52	22.39	4	15.64	
3	31.01	81.21	5	21.14	
4	9.47	31.02	8	24.81	
5	30.78	60.10	3	9.00	
6	75.21	58.93	10	21.14	
7	79.26	7.68	12	21.94	
8	8.23	39.93	4	9.00	
9	98.73	42.53	6	21.94	
10	89.78	42.53	6	21.94	
11	65.19	92.08	6	34.63	
12	54.46	8.48	7	24.81	

$$G(r) = \frac{\#[r_{\min}(s_i) < r]}{n}$$

$$= \frac{\# \text{ point pairs where } r_{\min} \le r}{\# \text{ of points in study area}}$$

17

G-function

The shape of G-function tells us the way the events are spaced in a point pattern

- Clustered = G increases rapidly at short distance
- Evenness = G increases slowly up to distance where most events spaced, then increases rapidly
- How do we examine significance (significant departure from CSR)?

How do we tell if G is significant?

- ▶ The significance of any departures from CSR (either clustering or regularity) can be evaluated using simulated "confidence envelopes"
- ▶ Simulate many (1000??) spatial point processes and estimate the G function for each of these
 - ▶ Rank all the simulations
 - ▶ Pull out the 5th and 95th G(r) values
 - ▶ Plot these as the 95% confidence intervals
 - ▶ This is done in R!


```
G estimate in R
> r = seq(0,350,by=50)
> G <- envelope(flppp, Gest, r=r, nsim = 59, rank = 2)
Pointwise critical envelopes for G(r)
Edge correction: "km"
Obtained from 59 simulations of CSR
Significance level of pointwise Monte Carlo test: 2/60 = 0.03333
Data: flppp
Entries:
 label
 description
 ----
 r
 distance argument r
 obs(r)
 observed value of G(r) for data pattern
 theo(r) theoretical value of G(r) for CSR
theo
 lo(r)
 lower pointwise envelope of G(r) from simulations
10
 hi(r)
 upper pointwise envelope of G(r) from simulations
> plot(G)
```


Nearest neighbor analysis F-function

- ▶ Select a sample of point locations anywhere in the study region at random
 - Determine minimum distance from each point to any event in the study area
- ▶ Three steps:
 - Randomly select m points $(p_1, p_2, ..., p_n)$
 - 2. Calculate $d_{min}(p_i, s)$ as the minimum distance from location p_i to any event in the point pattern s
 - 3. Calculate F(d)

F-function 0.75 £ 0.5 0.25 0 5 10 15 20 25 10 meters Distance (r) # = randomly chosen point $F(d) = \frac{\#[d_{\min}(p_i, s) < d]}{}$ event in study area $= d_{min}$ # of point pairs where $r_{min} \le r$ #sample points

F-function

- Clustered = F(r) rises slowly at first, but more rapidly at longer distances
- Evenness = F(r) rises rapidly at first, then slowly at longer distances
- Examine significance by simulating "envelopes"

F estimate in R

```
> r = seq(0, 350, by = 50)
```

> F <- envelope(flppp, Fest, r=r, nsim = 59, rank = 2)

```
> plot(F)
```


K function

- Limitation of nearest neighbor distance method is that it uses only nearest distance
 - ▶ Considers only the shortest scales of variation
- ▶ K function (Ripley, 1976) uses more points
 - Provides an estimate of spatial dependence over a wider range of scales
 - ▶ Based on all the distances between events in the study area
 - Assumes isotropy over the region

K function

Defined as:

 $K(h) = \frac{1}{\lambda} E(\text{#(events w/in distance h of randomly chosen event})$

 λ = the intensity of events (n/A)

How do we estimate the K-function

- 1. Construct a circle of radius h around each point event (i)
- 2. Count the number of other events (j) that fall inside this circle
- 3. Repeat these two steps for all points (i) and sum results

4. Increment h by a small amount and repeat the computation

Interpreting the K-function

- ▶ K(h) can be plotted against different values of h
- ▶ But what should K look like for no spatial dependence?
- Consider what K(h) should look like for a random point process (CSR)
 - The probability of an event at any point in R is independent of what other events have occurred and equally likely anywhere in R

24

Interpreting the K function

Under the assumption of CSR, the expected number of events within distance h of an event is:

$$K(h) = \pi h^2$$
 the radius of the circle

The density of events should be evenly distributed across all circles

- ▶ $K(h) < \pi h2$ if point pattern is regular
- $K(h) > \pi h2$ if point pattern is clustered
- Now we can compare K(h) to π h2
 - How do we do this?

Interpreting K with L

- ▶ This L-function is nothing more than a standardized version of the K function
 - Transforms the K function so we can easily interpret it
 - ▶ Compare it to 0

$$\hat{L}(h) = \sqrt{\frac{\hat{K}(h)}{\pi}} - h$$

- ▶ Peaks of positive values = clustering
- Troughs of negative values = regularity

▶ Significance of any departures from L=0 evaluated using simulated "confidence envelopes"

```
K function in R
> L <- envelope(flppp, Lest, nsim = 59, rank = 2, global=TRUE)
Simultaneous critical envelopes for L(r)
Edge correction: "iso"
Obtained from 59 simulations of CSR
Significance level of Monte Carlo test: 1/60 = 0.0166667
Data: flppp
Entries:
 label
id
 description
 ----
 _____
 r
 distance argument r
 obs(r) observed value of L(r) for data pattern
obs
theo
 theo(r) theoretical value of L(r) for CSR
 lower critical boundary for L(r)
 lo(r)
10
 hi(r)
 upper critical boundary for L(r)
> plot(L)
```


Real world situations

- In the real world, the location of events is often related to underlying patterns
 - Population centers
 - Events that may not seem to cluster in space, but cluster in space time
- ► There are many (many many) variations of point pattern analysis
- ▶ Often called "multivariate point pattern" analysis
 - ▶ Comparing distributions of multiple sets of points